SNAP-Ed Works for Iowa

Hunger

Nearly 20% or 1 in 5 children in lowa is food insecure.1

About 1 in 8 older lowans age 60+ risks facing hunger each day.2

Overweight/Obese

More than 1 in 3 lowa 3rd grade students are overweight or obese.3

67% of adult lowans are overweight or obese.4

The **Challenge**

Poverty, Nutrition & Physical Activity

45% of Iowans below poverty eat fruit less than daily compared to 38% at or above poverty .5

32% of lowans below poverty eat vegetables less than daily compared to 24% at or above poverty. ⁵

of Iowans below poverty did not meet aerobic or strength guidelines compared to 40% at or above poverty. 5

Iowa Nutrition Network SNAP-Ed Solution

The Iowa Department of Public Health is home to the Iowa Nutrition Network. The Network uses SNAP-Ed funds to help SNAP-Ed eligible lowans choose healthy foods and physically active lifestyles given their limited budgets.

Innovative Strategies:

- Partner with low-income schools to teach children to eat and grow fruits and vegetables.
- Link FoodCorps members and Local Food Coordinators to SNAP-Ed schools to expand Farm to School Programs.
- Use research-based marketing to broadly promote fruits, vegetables, dairy and physical activity.
- Arrange for take-home boxes of produce for seniors at Congregate Meal Programs.
- · Help older adults maintain and increase physical strength and mobility.
- Show adults how to stretch their dollar with healthy foods.

Did You Know?

The Iowa Department of Public Health and Iowa State University Extension and Outreach are the two SNAP-Ed Implementing Agencies in Iowa.

- Iowa Department of Public Health primarily serves youth and older adults.
- ISU Extension focuses on moms and other family caregivers.

SNAP

60% of Iowa SNAP participants are female. ⁶

43% of Iowa SNAP participants are under age 18.6

14% of Iowa households receiving SNAP have at least one adult 60+ years.6

- Department of Human Services
- Local school districts
- County Extension offices
- Agricultural commodity groups
- Iowa Department o Education
- County public health agencies
- Iowa Department on Aging
- FoodCorps lowa
- Grocery stores
- · Area Agencies on Aging

The **Results**

Iowa Nutrition Network School Grant Program

Fresh Conversations

A 2011-20012 USDA SNAP-Ed study (Wave II) showed an increase in the amount of daily fruits and vegetables consumed among Iowa children participating in Pick a **better** snack^{TM 7}.

"He loves it because he is a picky eater. (Now) the boy will eat any type of fruit and loves to incorporate different food into his diet." - lowa parent

A recent study showed that older adults participating in 4+ Fresh Conversation sessions ate more nutritious foods than those in the control group.9

"They loved it. These people who only sat in their chairs were up moving, dancing, and smiling.' - Fresh Conversations Facilitator

FY2017 **SNAP-Ed** Funded Nutrition Education

Iowa Nutrition Network (INN) SNAP-Ed programs

Des Moines Counties with INN SNAP-Ed Programs.

Total Number of INN SNAP-Ed Participants

References

- eedingamerica.org, 2014.
- ² Iowa Department on Aging. Hunger Profile: Older Iowans, 2014.
- 3 IDPH BMI Assessment Project, 2010.
- BRFSS, 2014.
- ⁵ BRFSS, 2013. 5 BRFSS, 2014.
- 6 DHS 2015, 2016.
- ⁷ Supplemental Nutrition Assistance Program Education and Evaluation Study (Wave II). lowa Nutrition Network's BASICS for Nutrition and Physical Activity Program. Summary Volume I Report and Volume II Appendices. USDA, Food and Nutrition Service, Office of Policy Support. Nutrition Assistance Program Report. December 2013. www.fns.usda.gov/research-and-analysis, 2014.
- 8 Lillehoj, CJ., Yap, L., Montgomery, D., Shelley, M., Francis, SL. Nutrition Risk Among Congregate Meal site Participants: Benefits of a Nutrition Education Program. Manuscript in preparation for the Journal of Nutrition Education and Behavior.)

Pick a **better** snack

Created January 2017

www.idph.iowa.gov/inn